

Załącznik do Uchwały Nr XVII/170/08
Rady Powiatu Zgierskiego
z dnia 28 marca 2008 r.

**SPRAWOZDANIE
POWIATOWEGO RZECZNIKA
KONSUMENTÓW**

ZA ROK 2007

**STAROSTWO POWIATOWE
POWIATOWY RZECZNIK KONSUMENTÓW
ul. Długa 49; 95-100 Zgierz
Tel. (0 42) 719 09 08; przk.@powiat.zgierz.pl**

I. Wstęp i uwagi ogólne dotyczące działalności Powiatowego Rzecznika Konsumentów

Powiatowy rzecznik konsumentów jest instytucją samorządową, zajmującą się ochroną konsumenta indywidualnego. Realizuje zadanie publiczne powiatu o charakterze ponadgminnym: „ochrona praw konsumenta”. W polskim systemie ochrony konsumentów. funkcjonuje od 1999r .

Rolą rzecznika jest wzmocnienie pozycji konsumenta, który w konfrontacji z przedsiębiorcą wykonującym swoją pracę zawodowo, nadal jest słabszą stroną rynku.

Ochroną konsumentów na polskim rynku zajmuje się kilka instytucji. Wszystkie one wzajemnie się uzupełniają tworząc system ochrony prawnej.

Centralną instytucją rządową, zajmującą się ochroną konsumenta zbiorowego jest *Urząd Ochrony Konkurencji i Konsumentów*.

Urzędowi temu podlega Inspekcja Handlowa UOKiK będąca wyspecjalizowanym organem kontroli w sprawach dotyczących konsumentów .

Ponadto funkcjonują Stowarzyszenie Konsumentów Polskich oraz Federacja Konsumentów, które są organizacjami społecznymi zajmującymi się pomocą konsumentowi indywidualnemu, jak również podejmują działania lobbystyczne na rzecz zbiorowości konsumentów. W powiecie zgierskim nie ma żadnej z tych organizacji.

Powiatowi rzecznicy konsumentów to instytucje samorządowe działające na rzecz konsumenta indywidualnego.

Zadania rzecznika zostały określone przede wszystkim w ustawie o ochronie konkurencji i konsumentów.

Obowiązkiem rzecznika - na gruncie tej ustawy - jest:

- zapewnienie konsumentom bezpłatnego poradnictwa i informacji prawnej w zakresie ochrony ich interesów,
- występowanie do przedsiębiorców w sprawach ochrony praw i interesów konsumentów,
- wytaczanie powództw na rzecz konsumentów oraz wstępowanie, za ich zgodą, do toczących się postępowań w sprawach o ochronę interesów konsumentów,
- występowanie w charakterze oskarżyciela publicznego w sprawach o wykroczenia na szkodę konsumentów,
- wprowadzanie elementów wiedzy konsumenckiej do programów nauczania w szkołach publicznych,
- składanie wniosków w sprawach stanowienia i zmiany przepisów prawa miejscowego w zakresie ochrony interesów konsumentów,
- współdziałanie z właściwymi miejscowo delegaturami Urzędu Ochrony Konkurencji i Konsumentów, organami Inspekcji Handlowej oraz organizacjami konsumenckimi,
- składanie wniosków o wszczęcie postępowań antymonopolowych w trybie przepisów ustawy o ochronie konkurencji i konsumentów.

A. Formalno-prawne usytuowanie Rzecznika w powiecie

Powiatowy Rzecznik Konsumentów w Zgierzu powołany został Uchwałą Rady Powiatu Zgierskiego Nr XXV/186/2000 z dnia 27 października 2000 r. – działalność rozpoczął z dniem 1 listopada 2000r.

Rzecznik podlega bezpośrednio Radzie Powiatu, a w sprawach z zakresu prawa pracy - Staroście.

B. Struktura biura rzecznika, stan kadrowy

Siedziba rzecznika mieści się w Starostwie Powiatowym w Zgierzu, przy ul. Długiej 49. W biurze rzecznika konsumentów zatrudnione są dwie osoby, tj. powiatowy rzecznik konsumentów (1 etat) oraz inspektor (4/5 etatu).

Biuro ma zapewniony dostęp do internetu, systemu prawnego, poczty elektronicznej oraz telefonu i faxu.

II. Realizacja zadań

Zakres zadań oraz formy ich realizacji, w ramach ustawowo przyznanym rzecznikowi kompetencji doradczych i procesowych można ująć w następujące bloki tematyczne:

- 1) bezpłatne poradnictwo konsumenckie i pomoc w dochodzeniu roszczeń;
- 2) działalność informacyjno-edukacyjna;
- 3) współdziałanie z instytucjami działającymi na rzecz konsumentów;
- 4) działania w zakresie zmiany prawa.

1. Bezpłatne poradnictwo konsumenckie, pomoc w dochodzeniu roszczeń

Wśród wielu zadań wykonywanych przez rzecznika dominowało przede wszystkim poradnictwo konsumenckie realizowane poprzez kontakt osobisty konsumentów z rzecznikiem w siedzibie biura oraz telefoniczny i e-mailowy.

Liczba udzielonych porad w minionym okresie sprawozdawczym wyniosła 1456 (w tym 801 bezpośrednio w biurze, 552 telefonicznie, 103 pocztą elektroniczną) i była większa o 154 w stosunku do roku 2006.

Świadczy to o dużym i wciąż wzrastającym zainteresowaniu konsumentów tym rodzajem poradnictwa. Sprzyja temu w dużym stopniu bezpłatny charakter świadczonej pomocy.

A. Ogólna charakterystyka problemów z jakimi zgłaszali się konsumenci:

Struktura udzielonych porad: Tabela 1.

Problemy z jakimi zwracali się konsumenci dotyczyły:

- **wadliwości świadczonych usług:**

telekomunikacyjnych

trudności z przyjęciem reklamacji przez operatora, bezprawne blokowanie przez TP SA łączy telefonicznych celem uniemożliwienia świadczenia usług innym, konkurencyjnym w stosunku do TP operatorom, nierzetelna informacja, zawyżanie rachunków za korzystanie z usług telefonii stacjonarnej lub komórkowej, przekraczanie ustawowych terminów odpowiedzi na złożoną reklamację, zaprzestanie świadczenia usług i przekazanie zadłużenia do windykacji w trakcie postępowania reklamacyjnego, stwarzanie utrudnień w realizacji roszczeń reklamacyjnych z tytułu wad komórkowych aparatów telefonicznych zakupionych w promocji, nierzetelne informowanie abonentów o sposobie dochodzenia roszczeń z tytułu wadliwych aparatów komórkowych;

budowlanych, remontowych, stolarskich

nieterminowa lub niezgodna z projektem, umową czy zamówieniem realizacja robót, użycie materiałów nienależytej jakości, żądanie pełnej zapłaty za nieprawidłowo wykonaną usługę, odmowa przyjęcia reklamacji lub uznania jej w przypadkach ewidentnie uzasadnionych;

motoryzacyjnych

nierzetelność w wykonaniu naprawy - wymiana niesprawnych części na części regenerowane zamiast nowych lub części nieoryginalne, jednostronna zmiana ustalonego zakresu naprawy, zawężenie, przy tym samym wynagrodzeniu, niedotrzymywanie terminów wykonania usług;

ubezpieczeniowych

zaniżanie kwoty odszkodowania z tytułu szkody komunikacyjnej w ramach ubezpieczenie OC i AC, bezpodstawne potrącenia kwot wypłacanego odszkodowania z tytułu amortyzacji części, bezprawne pomniejszenie przyznanego odszkodowania o podatek VAT, brak staranności i rzetelności w przygotowaniu zakresu likwidacji szkód, niedotrzymywanie terminów oględzin szkód przewidzianych umowami, żądanie zbędnych dokumentów i nagminne przekraczanie określonych przepisami terminów wypłaty odszkodowań;

bankowych, finansowych

trudności w uzyskaniu potwierdzenia rozliczenia spłaty kredytu, dochodzenie niespłaconej części kredytu w sposób sprzeczny z formą jego zabezpieczenia określoną umową, obciążanie konsumentów prowizją z tytułu spłaty kredytu konsumenckiego przed terminem, stosowanie klauzul niedozwolonych w umowach z konsumentami, obciążanie kredytobiorców kosztami wezwań i monitów dotyczących nieterminowych spłat, stosowanie podwójnych sankcji za to samo uchybienie, kar umownych i odsetek, uzależnianie zawarcia umowy o kredyt od zawarcia innej umowy – o prowadzenie rachunku bankowego, nagminne niewykonywanie dyspozycji ustnych konsumentów w sprawie zamknięcia rachunków, co wiąże się z dodatkowymi kosztami dla kredytobiorcy;

- ***wadliwości sprzedawanych towarów:***

w zakresie umów sprzedaży:

obuwia, telefonów komórkowych i bezprzewodowych, okien i drzwi, odzieży, sprzętu RTV i AGD, artykułów wyposażenia wnętrz, główne problemy to odmowa przyjęcia reklamacji, narzucanie konsumentom przez przedsiębiorcę, sposobu załatwienia reklamacji, brak uzasadnienia oddalenia żądania konsumenta lub w ogóle reakcji na złożoną reklamację, niedotrzymywanie ustawowych terminów rozstrzygnięcia reklamacji;

w zakresie gwarancji jakości:

długotrwały proces reklamacyjny, nieskuteczność napraw, niejednoznaczność zapisów w warunkach gwarancji, obciążanie konsumentów kosztami ekspertyz wykonanych przez serwis, nieuzasadnione pozbawianie gwarancji;

- **umów zawartych poza lokalem przedsiębiorcy i na odległość:**

stosowanie różnych socjotechnik mających na celu wykorzystywanie łatwowierności konsumentów, wyłudzenie podpisów pod umowami kredytowymi, o świadczenie usług telekomunikacyjnych, nieprzestrzeganie przez przedsiębiorców obowiązku informowania konsumentów o przysługującym im prawie odstąpienia od umów, obciążanie konsumentów kosztami przesyłki;

- **zapytań w sprawie obowiązujących przepisów:**

uprawnień reklamacyjnych z tytułu gwarancji i niezgodności towaru z umową, możliwości dochodzenia roszczeń w przypadku zakupu towarów używanych, w komisie oraz dochodzenia roszczeń przed sądami polubownymi i powszechnymi,

- **pozostałych:**

pomocy w załatwieniu spraw innych niż konsumenckie (sprawy z zakresu działania spółdzielni mieszkaniowej, pracownicze, spadkowe, majątkowe, z zakresu ubezpieczeń społecznych, obywatelskie, wynikłe ze stosunku przedsiębiorca-przedsiębiorca), wskazaniu właściwego podmiotu dla rozstrzygnięcia zgłaszanego problemu.

B. Rodzaj udzielonej pomocy prawnej

Zakres udzielonej pomocy był różnorodny, w zależności od tego na jakim etapie była dana sprawa. Przede wszystkim informowano o przysługującym konsumentowi prawie, sposobie jego egzekwowania, redagowano pisma - oświadczenia, zgłoszenia reklamacyjne, pozwы, apelacje, doniesienia do prokuratury, występowano do przedsiębiorców, pisemnie i telefonicznie, o wyjaśnienie lub zajęcie stanowiska w sprawie, udział w mediacjach pomiędzy stronami sporu w celu zawarcia ugody, wyjaśnianie wątpliwości, udzielanie odpowiedzi na pytania związane z aktualnymi przepisami, udostępnianie aktów prawnych konsumentom i przedsiębiorcom.

C. Występowanie do przedsiębiorców w sprawach o wyjaśnienie i ochronę praw i interesów konsumentów.

Wystąpienia do przedsiębiorców następowały w przypadkach nieprzestrzegania przepisów prawa, w sytuacji bezskutecznego dochodzenia praw przez konsumenta. W sytuacjach jednoznacznych i nie budzących wątpliwości, rzecznik powołując się na obowiązujące przepisy prawa proponował polubowne załatwienie sporu i spełnienie żądań reklamacyjnych.

Natomiast w sprawach złożonych, wymagających uzyskania szerszej informacji na temat przedmiotu sporu, rzecznik występował o udzielenie przez przedsiębiorcę stosownych informacji i wyjaśnień oraz zajęcie stanowiska w sprawie.

W minionym roku sprawozdawczym Rzecznik skierował **305** wystąpień do przedsiębiorców (tj. o 40 więcej niż w roku 2006).

Struktura wystąpień została zawarta w Tabeli 2.

Charakterystyka tematów wystąpień i interwencji:

uzyskanie wyjaśnień i dokumentów dotyczących okoliczności zawarcia umów, przebiegu reklamacji. w celu prawidłowej oceny stanu prawnego badanej sprawy, ustalenie podstaw prawnych żądań zawartych w pismach firm windykacyjnych, przyczyn nieudzielenia odpowiedzi na reklamację lub naruszenia trybu i terminu jej rozpatrzenia, wskazanie na wystąpienie klauzul abuzywnych.

Przedsiębiorcy w większości przypadków podzielali argumentację rzecznika uwzględniając żądania konsumentów.

Zdarzały się też przypadki kiedy po uzyskaniu wyjaśnień od przedsiębiorców, okazywało się że, prawo konsumenckie nie zostało naruszone. W takich sytuacjach roszczenia konsumenckie uznawane były za niezasadne.

W dalszym ciągu miały miejsce przypadki, w których wystąpił problem z oceną zasadności reklamacji na skutek odmiennej interpretacji prawa konsumenckiego. W tych sytuacjach starano się rozstrzygać spory bezpośrednio w mediacjach z udziałem zainteresowanych stron i rzecznika.

Były też przypadki ignorowania wystąpień rzecznika, co uniemożliwiało dokonanie rzetelnej oceny faktycznego stanu prawnego i podjęcie decyzji w sprawie dalszego sposobu dochodzenia roszczeń.

W jednym z takich przypadków rzecznik skorzystał z uprawnień art. 114 ust. 1 ustawy o ochronie konkurencji i konsumentów i wystąpił do Sądu Rejonowego w Zgierzu z wnioskiem o ukaranie przedsiębiorcy karą grzywny w wysokości 2000 złotych.

Rzecznik w wystąpieniach do przedsiębiorców wskazywał podstawy prawne i dodawał komentarz. Ponadto w pierwszej kolejności starał się wykorzystywać wszystkie możliwości zmierzające do polubownego zakończenia sporu. W przypadkach jednak istotnego naruszenia prawa i braku możliwości polubownego rozstrzygnięcia sporu sprawy kierowane były do sądów powszechnych.

D. Wytaczanie powództw na rzecz konsumentów – struktura powództw

1/

- roszczenia z tytułu wadliwie wykonanej usługi hydraulicznej,
- kwota roszczenia 400 zł,
- Sąd Rejonowy dla Łodzi Śródmieścia w Łodzi, XVII Wydział Grodzki
wydał nakaz zapłaty na rzecz powoda w postępowaniu upominawczym;

2/

- roszczenia z tytułu niezgodności towaru z umową (wady) - obuwiu,
- kwota roszczenia 149 zł,
- Sąd Rejonowy w Zgierzu, VI Wydział Grodzki
wydał wyrok zaoczny nakazujący pozwanemu zwrot gotówki;

3/

- roszczenia z tytułu niezgodności towaru z umową (wady) - obuwie,
- kwota roszczenia 150 zł,
- Sąd Rejonowy w Zgierzu, VI Wydział Grodzki
wydał wyrok zaoczny nakazujący pozwanemu zwrot gotówki;

4/

- roszczenia z tytułu niezgodności towaru z umową (wady) - wadliwie wykonana próba naprawy sukienki spowodowała zmniejszenie jej rozmiaru,
- kwota roszczenia 429 zł,
- Sąd Rejonowy dla Łodzi Śródmieścia w Łodzi, XVII Wydział Grodzki
wydał wyrok zaoczny nakazujący pozwanemu zwrot gotówki;

5/

- roszczenia z tytułu niezgodności towaru z umową - meble,
- kwota roszczenia 1.800 zł,
- Sąd Rejonowy dla Łodzi Śródmieścia w Łodzi, XVII Wydział Grodzki
wydał wyrok zaoczny nakazujący pozwanemu zwrot gotówki;

6/

- zwrotu zadatku w podwójnej wysokości w związku z niewywiązaniem się z umowy kupna-sprzedaży mebli /niedostarczenie towaru/,
- kwota roszczenia 2.600 zł,
- Sąd Rejonowy dla Łodzi Śródmieścia w Łodzi, XVII Wydział Grodzki
nakaz zapłaty na rzecz powoda w postępowaniu uproszczonym;

7/

- niezgodności towaru z umową - niezgodność dostarczonego okna z umową,
- kwota roszczenia 1.352,64 zł,
- Sąd Rejonowy w Zgierzu, VI Wydział Grodzki

8/

- niezgodności towaru z umową (wada) - obuwie,
- kwota roszczenia 229 zł,
- Sąd Rejonowy dla Łodzi Widzewa, VII Wydział Grodzki
powództwo oddalone

9/

- niezgodności towaru z umową - zamontowanie okien niezgodnych z umową
- kwota roszczenia 2.500 zł,
- Sąd Rejonowy w Zgierzu, VI Wydział Grodzki
sprawa w toku

10/

- ustalenia nieistnienia zobowiązania wobec pozwanego z tytułu odstąpienia od umowy o świadczenie usług telekomunikacyjnych,
- kwota roszczenia 900 zł,
- Sąd Rejonowy dla Łodzi Śródmieścia w Łodzi, XIX Wydział Grodzki

konsumentka podjęła decyzję o nie składaniu pozwu do sądu. Zwróciła się z prośbą o mediację do UKE

11/

- nienależycie wykonanej umowy - położenia parkietu,
- kwota roszczenia 7.450 zł,
- Sąd Rejonowy w Zgierzu, VI Wydział Grodzki
sprawa w toku

12/

- wypłata odszkodowania z tytułu poniesionej szkody przez powoda na skutek nieoczekiwanej przerwy w dostawie energii elektrycznej,
- kwota roszczenia 2.590,06 zł,
- Sąd Rejonowy w Zgierzu, VI Wydział Grodzki
sprawa w toku

13/

- ustalenie nieistnienia zasadności naliczenia powodowi przez pozwanego opłaty za obsługę pożyczki w domu,
- kwota roszczenia 636,86 zł,
- Sąd Rejonowy w Zgierzu, VI Wydział Grodzki
sprawa w toku

14/

- o ustalenie niezasadności podwyżki czynszu,
- wartość przedmiotu sporu 1099,90 zł,
- Sąd Rejonowy w Zgierzu
sprawa w toku

15/

- roszczenia z tytułu niezgodności towaru z umową (wady) - obuwie,
- kwota roszczenia 229 zł,
- Sąd Rejonowy dla Łodzi Śródmieścia w Łodzi, XVII Wydział Grodzki
sprawa w toku

16/

- roszczenia z tytułu niezgodności towaru z umową (wady) - obuwie,
- kwota roszczenia 189,99 zł,
- Sąd Rejonowy dla Łodzi Śródmieścia w Łodzi, XVII Wydział Grodzki
wydał nakaz zapłaty na rzecz powoda w postępowaniu upominawczym

17/

- roszczenie z tytułu wadliwości towaru - okna,
- kwota roszczenia 6.300 zł,
- Sąd Rejonowy w Zgierzu, I Wydział Cywilny
sprawa w toku

18/

- roszczenie z tytułu niezgodności towaru z umową - drzwi
- kwota roszczenia 1.209,00 zł,
- Sąd Rejonowy w Zgierzu, VI Wydział Grodzki

wydał nakaz zapłaty na rzecz powoda

19/

- roszczenia z tytułu niezgodności towaru z umową (wady) - obuwie,
- kwota roszczenia 216,20 zł,
- Sąd Rejonowy w Zgierzu
pozwany wniósł o polubowne zakończenie sporu i oddał powodowi żadaną kwotę

20/

- apelacja od wyroku Sądu Rejonowego w Zgierzu,
- zaskarżenie w całości wyroku,
- wniosek o zmianę zaskarżonego wyroku w całości poprzez uznanie obwinionej za niewinną zarzucanego jej czynu i odstąpienie od kary nagany,
sprawa w toku

21/

- wniosek o ukaranie w postępowaniu nakazowym obwinionego przedsiębiorcy,
- wysokość wyrządzonej szkody,
- Sąd Rejonowy dla Łodzi-Śródmieścia w Łodzi, XVII Wydział Grodzki
sprawa w toku

2. Działalność informacyjno-edukacyjna

Działania edukacyjne prowadzone były na kilku płaszczyznach obejmując zarówno dorosłych jak i młodzież szkolną.

Dorośli:

- a) podczas udzielanych porad:
 - porady ustne + broszury tematyczne,
- b) za pośrednictwem i przy współpracy lokalnej prasy - Ilustrowany Tygodnik Zgierski, Dziennik Łódzki, Gazeta Wyborcza, Pismo Samorządowe Województwa Łódzkiego łącznie 14 artykułów prasowych,
- c) na spotkaniach ze społecznością lokalną (m.in. udział w zebraniach Rad Osiedlowych, Ligi Kobiet), gdzie omawiano problemy konsumenckie najczęściej pojawiające się w skargach kierowanych do rzecznika i sposoby im zapobiegania, a także w dalszym ciągu technikę kupna – sprzedaży na odległość i w drodze aukcji internetowych,
- d) podczas interwencji rzecznika u przedsiębiorców – dokładne omówienie prawa przy okazji zaistniałego sporu konsumenckiego oraz przekazywanie obowiązujących aktów prawnych dotyczących zakresu działania danego podmiotu.

Młodzież szkolna:

poprzez szkolną edukację konsumencką prowadzoną bieżąco w szkołach na terenie Powiatu. W trakcie spotkań, młodzież otrzymywała ulotki dotyczące omawianych tematów oraz inne, z przeznaczeniem dla rodzin uczniów.

Działania podjęte przez rzecznika w tym zakresie:

- opracowanie materiałów edukacyjnych, głównie scenariuszy lekcji, spotkań z przeznaczeniem do wykorzystania przez nauczycieli i uczniów, z uwzględnieniem różnych grup wiekowych,
- bieżąca współpraca z nauczycielami prowadzącymi zajęcia z zakresu ochrony konsumentów,

- rozpowszechnianie materiałów edukacyjnych wykonanych na zlecenie UOKiK-u,
- bezpośrednie prowadzenie przez rzecznika lekcji na temat: „Prawna ochrona interesów konsumenta w Polsce i Unii Europejskiej”.

3. Współdziałanie z instytucjami działającymi na rzecz konsumentów

Rzecznik realizując zadania współpracował z podmiotami mającymi w swej działalności statutowej ochronę konsumentów.

Na bieżąco współdziałał z Inspekcją Handlową w Łodzi oraz Urzędem Ochrony Konkurencji i Konsumentów zarówno w Warszawie jak i Delegaturą w Łodzi.

Wspólnie z Inspekcją Handlową rzecznik:

- wnioskował o wszczęcie mediacji,
- uczestniczył w spotkaniach roboczych rzeczników mających na celu wzajemne informowanie się o niekorzystnych dla konsumentów działaniach ze strony przedsiębiorców, o wynikach kontroli prowadzonych przez IH,
- bieżąco informował UOKiK o problemach dotyczących ochrony konsumentów, które wymagały podjęcia działań na poziomie administracji rządowej,
- uczestniczył w szkoleniach, seminariach, konsultacjach, spotkaniach z przedsiębiorcami;
- uczestniczył w pracach Rady ds. Ochrony Konsumentów przy Marszałku Województwa Łódzkiego, której jest członkiem.

Celem Rady jest realizacja praw konsumentów poprzez upowszechnianie reprezentacji interesów konsumentów w różnych dziedzinach, wzmocnienie efektywnego nadzoru nad rynkiem lokalnym oraz edukacja i kształtowanie powszechnej orientacji prokonsumenckiej.

III. Wnioski końcowe, propozycje zmian zmierzających do poprawy realizacji praw konsumentów.

1. Wnioski końcowe:

Spory pomiędzy konsumentami a przedsiębiorcami były w większości wynikiem nieznanności podstawowych przepisów prawa przez konsumentów i przedsiębiorców, jak również braku rzetelności i profesjonalizmu w działaniu niektórych przedsiębiorców.

2. Propozycja zmian w prawie

W celu zwiększenia skuteczności dochodzonych roszczeń koniecznym jest umożliwienie rzecznikowi nieodpłatnego korzystania z opinii rzeczoznawców oraz dążenie do dokonania zmian w ustawie „konsumenckiej”, która z uwagi na nieprecyzyjność zawartych w niej zapisów rodzi dużą dowolność w zakresie interpretacji (uznaniowość, ocenność itp.).

Podsumowanie

Informacje zawarte w niniejszym sprawozdaniu potwierdzają, że powierzenie samorządowi terytorialnemu sprawowania obowiązków z zakresu ochrony konsumentów jest bardzo potrzebne. Potwierdza to skala problemu, wyrażona ilością spraw skierowanych do rzecznika w 2007r. oraz liczba podjętych interwencji i pozwów skierowanych do sądu. Dla konsumentów ważna jest świadomość istnienia instytucji, do której mogą się zwrócić i uzyskać bezpłatną pomoc oraz fakt, że instytucja ta jest mało sformalizowana, co ułatwia konsumentom dostępność, a jednocześnie elastyczna w podejmowaniu działań zmierzających do szybkiego reagowania w sprawach wymagających interwencji.

Tabela 1**Zapewnienie bezpłatnego poradnictwa konsumenckiego i informacji prawnej
w zakresie ochrony konsumentów – struktura udzielanych porad:**

Wyszczególnienie	Ogółem ilość wystąpień
I. Usługi ogółem, w tym:	565
Bankowe i finansowe	104
Medyczne	31
Ubezpieczeniowe	21
Tłumaczenia – tłumacze przysięgli	2
Telekomunikacyjne (operatorzy Kanał Cyfrowy +, Cyfrowy Polsat)	62
Dostawa energii, elektrycznej, gazu, wody, ciepła	17
Motoryzacyjne (serwis)	37
Turystyczne i hotelarskie	31
Pralnicze	42
Remontowo- budowlane	93
Aparaty słuchowe	2
Naprawa sprzętu AGD/TV	114
Pocztowo przewozowe	7
Szkoły, kursy	2
II. Umowy sprzedaży ogółem, w tym:	808
Wyposażenie wnętrz, budowlane	93
Obuwie	151
Samochody	33
Art. Gospodarstwa domowego	37
Okna / drzwi	101
Meble	49
Farby, tapety, glazura	17
Sprzęt komputerowy,	61
Aparaty telefoniczne	72
Wózki dziecięce	12
Piece co	3
Nieruchomości	1
Odzież	82
Żywność	54
Inne (w tym biżuteria, zegarki)	42
III. Umowy poza lokalem	51
IV. Umowy na odległość	32

Tabela 2**Wystąpienia do przedsiębiorców w sprawie ochrony praw interesów konsumentów**

Wyszczególnienie	Ogółem ilość wystąpień	Zakończone pozytywnie	Zakończone negatywnie	Sprawy w toku
	305	237	30	38
I. Usługi ogółem, w tym:	167	123	19	25
Bankowe i finansowe	16	11	2	3
Medyczne	1	1	-	-
Ubezpieczeniowe	4	3	-	1
Tłumaczenia – tłumacze przysięgli	2	2	-	-
Telekomunikacyjne (operatorzy Kanał Cyfrowy +, Cyfrowy Polsat)	43	31	8	4
Dostawa energii, elektrycznej, gazu, wody, ciepła	9	4	1	4
Motoryzacyjne (serwis)	11	9	1	1
Turystyczne i hotelarskie	10	8	-	2
Pralnicze	9	6	1	2
Remontowo-budowlane	42	35	4	3
Aparaty słuchowe:	2	2	-	-
Naprawa sprzętu AGD/TV	14	9	2	3
Pocztowo przewozowe	4	2	-	2
II. Umowy sprzedaży ogółem, w tym:	128	105	11	12
Wyposażenie wnętrz budowlane	5	4	-	1
Obuwie	20	17	-	3
Samochody	26	20	4	2
Art. gospodarstwa domowego	6	6	-	-
Okna / drzwi	6	5	1	-
Meble	8	6	-	2
Farby, tapety, glazura	2	2	-	-
Sprzęt komputerowy,	10	7	2	1
Aparaty telefoniczne	12	8	3	1
Wózki dziecięce	9	8	-	1
Piece co	2	1	-	1
Galanteria skórzana	4	4	-	-
Odzież	18	17	1	-
III. Umowy poza lokalem	8	8	-	-
IV. Umowy na odległość	2	1	-	1